Open Notebook Science: Chemical Rediscovery Survey Library of Congress (FEDLINK) **Open Science Symposium** Jean-Claude Bradley Associate Professor of Chemistry Drexel University November 12, 2013 # Top 5 questions in chemistry according to Scientific American (Nov 5, 2013) - 1. Can we unravel the puzzle of life's origins? - 2. Can we ever beat photosynthesis? - 3. How do we make chemistry environmentally friendly? - 4. Can we design the perfect drug? - 5. How do we sell chemistry to the public? # The current paradigm of doing and sharing science in chemistry - 1. Design experiments based on established or potentially new theories. - 2. Execute and record experimental outcomes in private notebooks. - 3. When a sufficient narrative emerges selective experimental data are combined to publish, with a limited amount of "supplementary supporting data" # What kind of (chemical) worldview has this approach created? - 1. Selective bias towards which experiment are even attempted. - 2. Overconfidence in our understanding since deviant or ambiguous results are rarely reported. # Filling in the blind spots with the **Chemical Rediscovery Survey** (chemrs.wikispaces.com) - 1. Randomize the mixture of chemicals with certain criteria* - 2. Identify "what happens" after convenient* periods of time. - 3. Follow up on unexpected behavior with the traditional scientific method. - 4. Openly share the entire process, including all raw data and preliminary hypotheses and discoveries as it happens. ## The current CRS criteria - 1. Only small common cheap organic compounds - 2. Only select relatively "Green" compounds - 3. Avoid excessively unpleasant compounds (stench!) # Co-axial NMR tubes are used to isolate the reaction from the deuterated solvent # An example of a Chemical Rediscovery Survey experiment # The overall reaction is easily identified by NMR # Raw NMR data is provided for open analysis # The experiment is represented in a machine readable matrix: mole fractions | ARRAYID | EXP | mole
fraction
sum | 4-
chlorobenzaldehyd | methanol | 4-
chlorobenzaldehyd
methanol
hemiacetal | |---------|-----|-------------------------|-------------------------|---------------------|---| | | | | mole fraction | mole fraction | mole fraction | | Image | | | Ç | HO ^{CCH} 3 | ne C | | CSID | | | 21106019 | 864 | 26559511 | | CS link | | | http://chemspider.co | http://chemspider.c | http://chemspider.co | | 9 | 2 | 1 | 0.01332647534507 | 0.98376510574223 | 0.00290841891269 | # All assignable NMR peaks are also archived for machine readability | 4-
chlorobenzaldehyd
methanol
hemiacetal | 4-
chlorobenzaldehyde
methanol
hemiacetal | 4-
chlorobenzaldehyd
methanol
hemiacetal | 4-
chlorobenzaldehyd
methanol
hemiacetal | 4-
chlorobenzaldehyd
methanol
hemiacetal | 4
C
r | |---|--|---|---|---|-------------| | HNMR Ar | HNMR Ar | HNMR OH | HNMR Bn | HNMR CH3 | ŀ | | "° ~~~ | n.2 | "e | "5 | ",° " | | | 26559511
http://chemspider.co | 26559511
http://chemspider.com | 26559511
http://chemspider.co | 26559511
http://chemspider.co | 26559511
http://chemspider.co | - | | 8.005(2H, d, | 7.889(2H, d,
J=8.25Hz) | ? | 6.07(1H, s) | ? | | # NMR requires a homogeneous solution for proper measurement However once an interesting reaction has been observed to occur slowly at 25C and low concentration, preparative scale-up conditions can be estimated (i.e. reaction rate doubles about every 10C) ## The Recrystallization App (Open) http://xtalapp.wikispaces.com ### What are good solvents to recrystallize benzoic acid? Identifier benzoic acid Minimum Solvent Boiling Point °C 60 Maximum Solvent Boiling Point °C 80 **Minimum Percent Yield** 80 Minimum Concentration at Boiling M 1.5 **Endpoint Temperature °C** 25 http://xtalapp.wikispaces.com ## Click on the solvent to see temp curve (Open) The role of Openness in rethinking how to tackle the "big chemistry questions" Q3. How do we make chemistry environmentally friendly? By limiting ourselves to relatively Green compounds and by sharing all data in real time we are much more likely to find Green reactions from the CRS project and encourage others to benefit. This would reduce student exposure in teaching labs and lower costs for waste disposal ## Q4. Can we design the perfect drug? We can try to do Open Drug Discovery – we have found active lead compounds against malaria for example and working on Taxol analogs http://usefulchem.wikispaces.com/D-EXP022 # Q5. How do we sell chemistry to the public? We are approaching 1000 queries a day for specific solubility and melting point data. Some originate from academia and industry but many from high schools and the general public. By concentrating on "Green" non toxic and readily available compounds and by providing Open resources to encourage their curiosity the public will become more engaged and understand the importance of chemistry. # Contributing to Science while Teaching it: Chemical Information Retrieval Class Chemical Information Retrieval Drexel University Course CHEM 367-767 Fall 2012 Instructor: Jean-Claude Bradley bradlejc AT drexel.edu Location: CAT 268 Times: Fridays 16:00-18:50 cheminfo2012.wikispaces.com <u>Syllabus</u> resources <u>assignments</u> cheminformatics quide cheminfo sheet 2012 & full cheminfo sheet (read-only) & web services FAQ2009 FAQ2010 FAQ2011 ### Chemical Information Validation Sheet 2012 | c | chemical name | property | source
value | source
units | common value | common
units | link | data source type | image | notes | status | |----|-------------------|----------------------|-----------------|-----------------|--------------|-----------------|---|--------------------|--|--------------|--------| | 8 | | | | | | | | | http://cheminfo2012.wikisp | | | | ř | | | | | | | | | /file/view | | | | ١, | | | | | | | | | /Cholesterol+Tokyo+Chemi
/371712938 | | | | | holesterol | melting point | 148-150 | С | 422.15 | K | http://www.tciche | Chemical Vendor | /Cholesterol%20Tokyo%20 | | done | | | , included of the | moting point | 110 100 | | 122.10 | | Tree State of the | Onomical Voltage | http://cheminfo2012.wikisp | | 40110 | | 9 | | | | | | | | | /file/view | | | | H | | | | | | | | | /Cholesterol+Alfa+Aesar.jp | | | | A | | | | | | | | | /371713216 | | | | C | cholesterol | optical rotation | -36 | degrees | -36 | degrees | http://www.alfa.c | Chemical Vendor | /Cholesterol%20Alfa%20A | C=2, Dioxane | done | | | | | | | | | | | http://cheminfo2012.wikisp | | | | | | | | | | | | | /file/view
/Cholesterol+Patent.jpg | | | | į. | | | | | | | | | /371716670 | | | | d | cholesterol | boiling point | 360 | С | 633.15 | K | http://appft1.uspf | Patent Application | /Cholesterol%20Patent.jpg | | done | | ķ. | | | | | | | | | http://cheminfo2012.wikisp | | | | | | | | | | | | | /file/view | | | | V | | | | | | | | | /Cholesterol+Solubility+Se | | | | | | | | | | | // | | association+of+cholesterol | | | | | | | | | | | http://www.pnas. | | /372022946 | | | | | cholesterol | solubility (aqueous) | 17 | uM | 0.0000047 | M | /content
/70/8/2313.full.pd | peer reviewed | /Cholesterol%20Solubility%
association%20of%20chole | 25C | done | | | Holesterol | solubility (aqueous) | 4.1 | ulvi | 0.0000047 | IVI | 1101012313.1011.pc | Journal | association /02001/02001010 | 200 | uone | ## Each entry validated with an image ### Cholesterol (CAS Number: 57-88-5) ### **Specification** Purity(GC) min. 95.0 % Melting point 148.0 to 150.0 deg-C Specific rotation -34.0 to -39.5 deg(C=2, Dioxane) [a]25/D Solubility in hot very faint turbidity EtOH #### **Data of Reference** mp 149°C [a]20D -37° (C=2,Dioxane) ## Alfa Aesar donates melting points to the public | DSSTK | DSDESC | DSPURE | DCMELT | |--------|--|-------------------|--------------| | H26903 | (-)-1,4-Di-O-tosyl-2,3-O-isopropylidene-L-threitol | 98% | 90° | | B24134 | (-)-2,3-O-Isopropylidene-D-threitol | 98% | 45-49° | | L04759 | (-)-alpha-Pinene | 98%, cont. variab | -64° | | A12684 | (-)-Borneol | 98% | 205-208° | | A18040 | (-)-Camphene | tech. 80% | ca 35° | | A18796 | (-)-Cinchonidine | 99% (total base), | 201-206° | | A16180 | (-)-Dibenzoyl-L-tartaric acid monohydrate | 98+% | 90-92° | | A16181 | (-)-Dibenzoyl-L-tartaric acid, anhydrous | 99% | 154-156° | | A17992 | (-)-Diethyl D-tartrate | 99% | 17° | | B21029 | (-)-DIOP | 98% | 88-90° | | L15151 | (-)-Fenchone | 98+% | 3-5° | | L18485 | (-)-Lupinine | 97% | 62-65° | | 41570 | (-)-N-Methylephedrine | 98+% | 86°-88° | | L04848 | (-)-Shikimic acid | 98% | 184-188° | | B23090 | (+)-2,3-O-Isopropylidene-L-threitol | 98% | 45-49° | | A11542 | (+)-5-lodo-2'-deoxyuridine | 98% | ca 190° dec. | http://usefulchem.blogspot.com/2011/02/alfa-aesar-melting-point-data-now.html ### Outliers for ethanol: Alfa Aesar and Oxford MSDS | name | mp °C | source | SMILES | | | | | | |----------------------|---|------------------------------|--------|----------------|--|--|--|--| | ethanol ¹ | | Alfa Aesar | ССО | use | | | | | | ethanol | -114.00 | American Petroleum Institute | ссо | do not use | | | | | | Ethanol ² | -144.00 | academic website | ССО | use | | | | | | Ethanol | -114.10 | DrugBank | CCO | do not use | | | | | | ethanol | -114.10 | PHYSPROP | CCO | do not use | | | | | | ethanol | -114.14 | commercial database | CCO | cheminfo | | | | | | ethanol | -114.40 | commercial database | ссо | cheminfo F. A. | | | | | | ethanol | -114.00 | academic website | ССО | cheminfo | | | | | | ethanol | -114.00 | chemical vendor | ССО | cheminfo 😁 💮 | | | | | | ethanol | -114.30 | crowdsourced database | CCO | cheminfo | | | | | | 1. confin | compound: ethanol - melting point: -114.13 °C Entries highlighted in red are not used in calculating the average value: 1. confirmed error with source JCB 2. clearly out of range JCB | | | | | | | | | | | HO CH ₃ | | | | | | | # Outliers ## MDPI dataset # EPI (donated all data to public also) | name | mp °C | source | SMILES | |-------------------|-----------|---------------------|-------------------| | phenylacetic acid | 77.50 Al | fa Aesar | c1ccc(cc1)CC(=O)O | | PhenylessigsÃoure | 150.00 pe | er reviewed journal | O=C(O)Cc1ccccc1 | | phenylacetic acid | 76.70 go | vernment database | O=C(O)Cc1ccccc1 | | phenylacetic acid | 77.00 co | mmercial database | O=C(O)Cc1ccccc1 | | phenylacetic acid | 77.50 co | mmercial database | O=C(O)Cc1ccccc1 | The average melting point of phenylacetic acid is 91.74 °C | name | mp °C | source | SMILES | |-------------------|--------|---------------------|---------------------------| | phenyl salicylate | 43.00 | Alfa Aesar | c1ccc(cc1)OC(=O)c2ccccc2O | | phenyl salicylate | 130.50 | government database | O=C(Oc1ccccc1)c2ccccc2O | | phenyl salicylate | 42.00 | chemical vendor | O=C(Oc1ccccc1)c2ccccc2O | The average melting point of phenyl salicylate is 71.83 °C http://usefulchem.blogspot.com/2011/03/validating-melting-point-data-from-alfa.html http://usefulchem.blogspot.com/2011/05/more-open-melting-points-from-epi-and.html # Open Melting Point Datasets Currently 20,000 compounds with Open MPs ONSMP000: (ONSCwiki) 15591 full raw entries from Alfa Aesar containing duplicates and non numerical values ONSMP001: (ORU 의) 12986 measurements as simple numeric values converted from mp ranges and other entries with non-numeric characters from Alfa Aesar (ONSMP000). ONSMP002: (ORU A) 8739 measurements derived from ONSMP001 with redundancies, salts, inorganics and organometallics removed. Silicon, phosphorus and boron containing organic compounds were retained. SMILES, CSIDs and links to the Alfa Aesar catalog are included. ONSMP003: (ORU A) 4450 measurements from Karthikeyan 2005 A. Includes SMILES and many descriptors. ONSMP004: (ORU &) 4084 measurements derived from ONSMP003 - includes compound names and CSIDs - excludes SMILES that did not properly render with OpenEye. 48 compounds were missing from ONSMP004 that were in ONSMP003 - these have been recovered but they do not have associated names or CSIDs: ONSMP004a ONSMP005: (ORU ₽) 277 measurements from Bergstrom 2003 ₽. Drug molecules separated as training and validation sheets. SMILES provided. ONSMP006 (ORU A) 277 measurements derived from ONSMP005 compiled into one sheet and both SMILES and CSIDs provided. ONSMP007 (pending) curated Karthikeyan dataset ONS004 further curated by removal of all duplicate entries (with very different melting points) ONSMP008 (ONSCwiki) 33 Duplicates (66 measurements) with a difference with more than 10C from the Karthikeyan dataset ONSMP003 ONSMP009 (ONSCwiki) 311 SMILES which could not be rendered correctly on ChemSketch from Karthikeyan dataset ONSMP003 ONSMP010 (ONSCwiki) 150 SMILES consisting of all EPI melting point data (via ChemSpider) from a 2011-03-04 snapshot of Cheminfo Validation sheet. 106 of these have at least one MP from another source. 10 of the 106 show a difference of at least 5C between the EPI and the other sources. ONSMP011 (ONSCwiki) 335 measurements. A snapshot taken 2011-02-20 of the crowdsourced melting point data in the ChemInfo Validation Sheet ₽. ONSMP012 (ONSCwiki) 1286 measurements removed from the union of ONSMP002, ONSMP003, ONSMP006, and ONSMP011. Data were removed because they were either salts, had a large discrepancy in measurements (greater then 10C), were suspected erroneous measurements, were unneeded duplicates, or failed to produce CDK desscriptors, see meltingpointmodel001. ONSMP013 (ORU) 12634 highly curated (see ONSMP012 above) unique melting point measurements with CDK descriptor values based upon the union of ONSMP002, ONSMP003, ONSMP006, and ONSMP011. http://onschallenge.wikispaces.com/Open+Melting+Point+Datasets # What is the melting point of 4-benzyltoluene? | American Petroleum Institute | 5 C | |------------------------------|--------| | PHYSPROP | -30 C | | PHYSPROP | 125 C | | peer reviewed journal (2008) | 97.5 C | | government database | -30 C | | government database | 4.58 C | # Open Lab Notebook page measuring the melting point of 4-benzyltoluene http://usefulchem.wikispaces.com/Exp266 # An example of a failed experiment in an Open Notebook with useful information ### Reaction ID ONSEXP269 Researcher Matthew McBride Reaction Type aldol condensation Solvent ethanol/water (1:6)vol Limiting Reactant 0.43 M Precipitate No Comments Used KOH as base catalyst; benzaldehyde did not fully dissolve Reference http://onschallenge.wikispaces.com/EXP269 Solvent Selection Optimal Solvent Prediction # A failed experiment reveals the importance of aldehyde solubility ### **EXP269** #### Researcher Matthew McBride #### Conclusion The reaction likely failed because the benzaldehyde could not be fully solubilized with the amount of ethanol used relative to water. This synthesis was successfully completed in EXP279 with 1:1 ethanol/water, compared to only 1:6 ethanol/water used in this experiment. ### Log #### 2012-03-12 - 12:25 Added 28g of KOH to each of 500mL Erlenmeyer flasks. - 12:33 Added 30mL of ethanol to each flask. - 12:46 Added an additional 28g of KOH to flask 2 so that the flask had a total of 56g of KOH. - 12:53 Added 180mL of distilled water to each flask. - 13:11 Added 10mL of benzaldehyde to each flask. This value is approximate because there was difficulty with the needle used to remove the benzaldehyde from the glass bottle. - 13:19 Placed flask 2 on the stirrer and the solution was observed to turn an orange color. - 13:22 Place flask 1 on an old stir plate that did not stir the solution very well. - 13:41 Removed beaker two from the stir plate and placed on ice. The solution was observed to separate into two layers. A thin top layer that looked oily and was of a orange color. The bottom layer was of a pale yellow color. No crystals were observed to form. 14:00 No crystals were visible in either flask and it was determined that the reaction had not been completed. http://onschallenge.wikispaces.com/EXP269 ### Information from the literature on the target synthesis #### Reaction ID Ref005 Researcher Seifert96 Reaction Type aldol condensation Solvent - Comments Limiting Reactant - M Precipitate Yes Yield - % Refers to Organic Syntheses Paper. Provides no additional details Reference http://dx.doi.org/10.1016/0040-4020(96)00788-0 ### Open Notebook Science From Wikipedia, the free encyclopedia Open Notebook Science is the practice of making the entire primary record of a research project publicly available online as it is recorded. This involves placing the personal, or laboratory, notebook of the researcher online along with all raw and processed data, and any associated material, as this material is generated. The ### References - A a b Goetz, T. Freeing the Dark Data of Failed Scientific Experiments Wired Magazine, Sept.25, 2007. ☑ - 2. A Sanderson, K (September 2008). "Data on display". Nature. doi:10.1038/455273a &. - A Singh, S. (April 2008). "Data on display". Cell. doi:10.1016/j.cell.2008.04.003 - A Lloyd, R. Era of Scientific Secrecy Near End Live Science, Sept 2, 2008. ☑ - Nilliams, A. J. Internet-based tools for communication and collaboration in chemistry Drug Discovery Today, vol 13, p. 502 (2008). - 6. ^ Everts, S. Open Source Science, Chemical & Engineering News, July 2006, 84 (30) p. 34. ₺ # Motivation: Faster Science, Better Science # There are NO FACTS, only measurements embedded within assumptions Open Notebook Science maintains the integrity of data provenance by making assumptions explicit # An example of a successful experiment in an Open Notebook that was used to improve the teaching lab manual #### Reaction ID UCEXP284 Researcher Matthew McBride Reaction Type aldol condensation Solvent ethanol/water (1:1)vol Limiting Reactant 0.17 M Precipitate Yes Yield 87 % NaOH catalyst (1.7 eq to acetone); 2.7 eq benzaldehyde Comments to acetone; 35 min rt then flitered; no re-crystallization required Reference http://usefulchem.wikispaces.com/EXP284 Solvent Selection Optimal Solvent Prediction # Open Random Forest modeling of Open Melting Point data using CDK descriptors (Andrew Lang) R2 = 0.78, TPSA and nHdon most important http://usefulchem.blogspot.com/2011/03/open-modeling-of-melting-point-data.html ### Melting point prediction service | name | mp °C | source | SMILES | |--------------|-------------|------------------------|----------------------| | benzoic acid | 123.00 Alfa | Aesar | clccc(ccl)C(=O)O | | benzoic acid | 122.00 peer | reviewed journal (sup. | data) OC(=O)c1ccccc1 | | Benzoic Acid | 122.00 peer | reviewed journal (sup- | data) O=C(O)c1ccccc1 | | benzoic acid | 122.40 gove | ernment database | clccc(ccl)C(=O)O | | benzoic acid | 122.00 peer | reviewed journal | c1ccc(cc1)C(=O)O | | benzoic acid | 122.00 peer | reviewed journal | clccc(ccl)C(=O)O | | benzoic acid | 123.00 chen | nical vendor | c1ccc(cc1)C(=O)O | | benzoic acid | 122.35 com | mercial database | clccc(ccl)C(=O)O | | benzoic acid | 122.40 com | mercial database | c1ccc(cc1)C(=O)O | The average melting point of benzoic acid is 122.35 °C Predicted melting point °C. 107.91 ## Web services for summary data These results are from the Open Notebook Science Solubility Challenge as of January 15, 2011 A compilation of the results in book form can be obtained from Nature Precedings Solubility of vanillin in organic solvents. Total Number of Results: 17 Total Number of Solvents: 9 | Solvent | Ave. (M) | Hits | SD | Link to Detailed Results | |-----------------------|----------|------|-------|---| | 1. 1,2-dichloroethane | 1.175 | 1 | 0.000 | Solubility of vanillin in 1,2-dichloroethane is $1.175\ \mathrm{M}$ | | 2. 1-propanol | 1.820 | 1 | 0.000 | Solubility of vanillin in 1-propanol is 1.820 M | | 3. THF | 3.594 | 2 | 0.419 | Solubility of vanillin in THF is 3.594 M | | 4. acetonitrile | 2.360 | 2 | 0.028 | Solubility of vanillin in acetonitrile is $2.360\ \mathrm{M}$ | | 5. butanone | 2.138 | 1 | 0.000 | Solubility of vanillin in butanone is 2.138 M | | 6. ethanol | 2.470 | 5 | 0.152 | Solubility of vanillin in ethanol is $2.470~\mathrm{M}$ | | 7. methanol | 4.160 | 3 | 0.026 | Solubility of vanillin in methanol is 4.160 M | | 8. toluene | 0.302 | 1 | 0.000 | Solubility of vanillin in toluene is $0.302\ \mathrm{M}$ | | 9. water | 0.070 | 1 | 0.000 | Solubility of vanillin in water is 0.070 M | Permalink: http://old.oru.edu/cccda/sl/solubility/allsolvents.php?solute=vanillin # Using a Google Spreadsheet as a "dashboard interface" for reaction planning and analysis | Туре | image | Name | SMILES | CSID | amount
(mmol) | MVV | amount
(g) | density
(g/ml) | | conc
(M) | max
solubility
(M) | mp
exp
(C) | mp calc (C) | |----------|--------------------|---------------------|-----------------|--------------|------------------|----------|---------------|-------------------|---------|-------------|--------------------------|------------------|-------------| | reactant | ңс ү сң | acetone | CC(=O)C | 175 | 15 | 58.04186 | 0.87062 | 0.773 | 1.1262 | 0.16692 | liquid | -94.60 | -87.27 | | reactant | | benzaldehyde | C(C1=CC=CC=C1)= | 235 | 40 | 106.0418 | 4.24167 | 1.05 | 4.0396 | 0.44512 | liquid | -26.00 | -22.63 | | reactant | | sodium
hydroxide | [OH-].[Na+] | 14114 | 20 | 39.99250 | 0.79985 | 1 | 0.7998! | 0.22256 | • | | | | | <0 | trans- | C(C1=CC=CC=C1)= | | | | | | | | | | | | product | Ò | | \C2=CC=CC=C2 | 555548 | 13 | 234.1044 | 3.044 | 1.1 | 2.7672 | 0.14469 | 0.004 | | | | solvent | но∕сн₀ | ethanol | C(C)O | 682 | 680 | 46.04186 | 31.3084 | 0.78 | 40.139(| 7.56719 | | -114.07 | -105.99 | | solvent | що | | 0 | 937 | | 18.01056 | | | 40.564 | | | 0.00 | -83.55 | | | | | | yield
(%) | 86.7 | | | total | 89.861 | | | | | ### Calling Google App Scripts | gChe | m gCDK | gONS gDrexel | | | | | | |------------|------------------|---|-------------|-------------------|------------|-------------|---| | <u>A</u> - | A - H - | getCSID | | | | | | | E | F | getCSSMILES | К | L | М | N | 0 | | | | getCSImage | | max | mp | | | | CSI | amount
(mmol) | getCSPredictedDensity | conc
(M) | solubility
(M) | exp
(C) | mp calc (C) | mp link | | 17 | 5 15 | getSMILES2V
getPredictedMP | 0.16692 | liquid | -94.60 | -87.27 | http://lxsrv7.oru.edu/~alang/meltingpoints
/meltingpointof.php?csid=175 | | 23 | 5 40 | getSolventBP
getMP | 0.44512 | liquid | -26.00 | -22.63 | http://lxsrv7.oru.edu/~alang/meltingpoints
/meltingpointof.php?csid=235 | | 1411 | 4 20 | getMC
getTempMC | 0.2225 | | | | | | 55554 | B 13 | getX2M
getMassRatio2M
getMassFraction2M | 0.14469 | 0.004 | | | http://lxsrv7.oru.edu/~alang/meltingpoints
/meltingpointof.php?csid=555548 | | 68 | 2 680 | getPeakHeight | 7.56719 | | -114.07 | -105.99 | http://lxsrv7.oru.edu/~alang/meltingpoints
/meltingpointof.php?csid=682 | ### Calling Google App Scripts | gChem gCDK gONS gDrexel All changes saved | | | | | | | | | | | |--|------------------|----------|---------|-------------------|----------------|-------------|--------------------------|------------------|-------------|---| | <u>Α</u> - Δ - Β - Ε - Ε - Ε - Ε - Ε - Ε - Ε - Ε - Ε | | | | | | | | | | | | Е | F | G | Н | - 1 | J | K | L | М | N | 0 | | CSID | amount
(mmol) | MW | amount | density
(g/ml) | volume
(ml) | conc
(M) | max
solubility
(M) | mp
exp
(C) | mp calc (C) | mp link | | 175 | 15 | 58.04186 | 0.87062 | 0.773 | 1.1262 | 0.16692 | liquid | -94.60 | -87.27 | http://lxsrv7.oru.edu/~alang/meltingpoints
/meltingpointof.php?csid=175 | | 235 | 40 | 106.0418 | 4.24167 | 1.05 | 4.0396 | 0.44512 | liquid | -26.00 | -22.63 | http://lxsrv7.oru.edu/~alang/meltingpoints
/meltingpointof.php?csid=235 | | 14114 | 20 | 39.99250 | 0.79985 | 1 | 0.7998 | 0.22256 | | | | | | 555548 | 12 | 234.104 | 3.044 | 11 | 2.7672 | 0 14469 | 0.004 | 113.00 | | http://lxsrv7.oru.edu/~alang/meltingpoints
/meltingpointof.php?csid=555548 | | 682 | | 46.04186 | | | 40.139 | | | | -105.99 | http://lxsrv7.oru.edu/~alang/meltingpoints/meltingpointof.php?csid=682 | http://onswebservices.wikispaces.com/GoogleAppsScripts (Andrew Lang and Rich Apodaca) ### Google Apps Scripts web services http://onswebservices.wikispaces.com/GoogleAppsScripts #### Google Apps Scripts for chemistry #### Contributors Andrew Lang, Rich Apodaca and Jean-Claude Bradley #### Documentation - 1. Rapid analysis of melting point trends and models using Google Apps Scripts (July 19, 2011 Jean-Claude Bradley) (link ▷) - 2. Practical Tips on using Google Apps Scripts for Chemistry Applications (July 14, 2011 Jean-Claude Bradley) (link 27) - gChem: Access Predicted and Calculated Chemical Substance Properties in Google Spreadsheets (July 13, 2011 Rich Apodaca) (link ☼) - 4. Google Apps Scripts for an intuitive interface to organic chemistry Open Notebooks (June 18, 2011 Jean-Claude Bradley) (link 의) - 5. gChem: Convert Names and CAS Numbers to Chemical Structures in Google Spreadsheets (May 31, 2011 Rich Apodaca) (link ♣) #### **Templates** Please do not edit this sheet - make a copy first. All of the Google Apps Script will be copied automatically. When the sheet opens the following three menu options should appear. If the three menu options do not appear hit the refresh button on your browser and wait a few seconds. File Edit View Insert Format Data Tools Help gChem gCDK gONS Reaction Planning Template 1 & (based on an imine formation reaction UC-EXP269) Melting point trend and modeling analysis ∅ (description ∅) <u>Drexel library scripts</u> (Is a compound in the <u>CRC Handbook</u> ?, Get article title from DOI and if it is in the library e-journal catalog) #### Script details GoogleAppsScripts summary sheet ™ (Details about valid inputs and outputs, creator, type, status and descriptions) ### Conclusions More openness in chemistry can make science more efficient and address many of the key current questions challenging chemistry community Provide interfaces that make sense to the end users: Open Data, Open Models and Open Source Software to modelers Apps (smartphones, Google App Scripts, etc.) for chemists at the bench ### Acknowledgements Andrew Lang (code, modeling) Bill Acree (modeling, solubility data contribution) Antony Williams (ChemSpider services, mp data curation) Matthew McBride and Rida Atif (recrystallization and synthesis) Kayla Gogarty, Cuepil Choi, Matthew McBride (CRS)